Hydrology and Sedimentation of Bixler Run Basin, Central Pennsylvania GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1798-N Prepared in cooperation with the Pennsylvania Department of Environmental Resources, State Conservation Commission # Hydrology and Sedimentation of Bixler Run Basin, Central Pennsylvania By LLOYD A. REED SEDIMENTATION IN SMALL DRAINAGE PASINS GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1798-N Prepared in cooperation with the Pennsylvania Department of Environmental Resources, State Conservation Commission ### UNITED STATES DEPARTMENT OF THE INTERIOR THOMAS S. KLEPPE, Secretary ### GEOLOGICAL SURVEY V. E. McKelvey, Director ### Library of Congress Cataloging in Publication Data Reed, Lloyd A Hydrology and sedimentation of Bixler Run Basin, central Pennsylvania. (Sedimentation in small drainage basins) (Geological Survey water-supply paper; 1798-N) Bibliography: p. Supt. of Docs. No.: I 19.13:1798-N 1. Hydrology—Pennsylvania—Bixler Run watershed. 2. Sediment transport—Pennsylvania—Bixler Run watershed. I. Pennsylvania. State Conservation Commission, II. Title. III. Series. IV. Series: United States. Geological Survey Water-supply paper; 1798-N. TC801.U2 no. 1798-N [GB705P4] 627'.08s [551.4'8'0974845] 75–619263 ## CONTENTS | | | | | Page | |----------------|---------|-----------|--|------| | Metric-E | Englis | h equival | lents | v | | Abstract | t | | | N1. | | | | | | 1 | | | | | | 2 | | | | | | 2 | | | | | | 3 | | \mathbf{Agr} | icultu | re | | 4 | | Con | servat | ion mea | sures | 4 | | Hydrolog | gy | | | 6 | | Prec | cipitat | ion | | 6 | | | | | | 6 | | | | | | 9 | | | | | at concentrations | 10 | | _ | _ | | sediments | 11 | | | | | es | 12 | | Water c | hemis | try | | 14 | | | | | ions | 15 | | | | | | 19 | | | | | | | | | | | | | | | | | ILLUSTRATIONS | | | | | | | | | | | | | Page | | FIGURE | 1. | Man sh | owing location of Bixler Run basin and data-col- | _ | | PIGORE | 1. | | n sites | N3 | | | 2–7. | | showing: | 110 | | | 2-1. | 2. | Variations in monthly precipitation, Bixler Run | | | | | 2. | basin, June 1954 to September 1969 | 8 | | | | 3. | Duration curve of mean daily water discharge, | 0 | | | | ο. | Bixler Run near Loysville, October 1954 to | | | | | | · · · · · · · · · · · · · · · · · · · | 9 | | | | | September 1969 | 9 | | | | 4. | Double-mass comparison of annual rainfall and | | | | | | runoff, Bixler Run near Loysville, February | | | | | _ | 1954 to September 1969 | 10 | | | | 5. | Double-mass comparison of annual water and | | | | | | sediment discharge, Bixler Run near Loysville, | | | | | | February 1954 to September 1969 | 11 | | | | 6. | Duration curve of mean daily sediment con- | | | | | | centration, Bixler Run near Loysville, October | | | | | | 1954 to September 1969 | 12 | | | | 7. | Relation between stream discharge and concen- | | | | | | tration of sand-sized particles suspended in | | | | | | the flow | 13 | | | | | | | FIGURE 8. Channel cross sections at ranges 1 and 12, 1954 and 1964 Photograph showing actively scouring right back at range 10, near Kistler Page N14 15 | | 10. | Channel cross sections at range 10 near Kistler, showing channel realinement, 1954 and 1963 | 15
17 | |-------|-----|---|----------| | | | TABLES | | | | | | | | | | | Page | | TABLE | 1. | Conservation measures and land use in the Bixler Run basin | 5 | | | 2. | Summary of hydrologic data, Bixler Run near Loysville, 1954-69 | 7 | | | 3. | | 10 | # METRIC-ENGLISH EQUIVALENTS | Metric unit | English | English equivalent | Metric unit | English | English equivalent | |---|-------------------------------|--|--|------------------------|---| | | Length | The state of s | Specific | combination | Specific combinations—Continued | | millimetre (mm) metre (m) kilometre (km) | = 0.03937
= 3.28
= .62 | inch (in)
feet (ft)
mile (mi) | litre per second (1/s) cubic metre per second per square kilometre | .0353 | cubic foot per second | | | Area | | metre ner day (m/d) | . 86
86
1 11 | square mile [(ft3/s)/mt2]
feet per day (hydranlic | | square metre (m²)
square kilometre (km²)
hectare (ha) | = 10.76
= .386
= 2.47 | square feet (ft²)
square mile (mi²)
acres | metre per kilometre (m/km) | | conductivity) (ft/d)
feet per mile (ft/mi) | | | Volume | a | (km/h)
metre per second (m/s) | $= \frac{.9113}{2.28}$ | foot per second (ft/s)
feet per second | | cubic centimetre (cm²)
litre (1)
cubic metre (m²) | = 0.061
= 61.03
= 25.31 | cubic inch (in²) cubic inches cubic feet (ff²) | metre squared per day (m²/d) | 1 | feet squared per day (ft²/d)
(transmissivity) | | cubic metre
cubic hectometre (hm²)
litre | = 00081 $= 810.7$ $= 2.113$ | | cubic metre per second (m³/s) | = 22.826 | million gallons per day
(Mgal/d) | | litre
litre
cubic metre | = 1.06
= .26
= .00026 | quarts (qt) gallon (gal) i million gallons (Mgal or | (m³/min) (m³ | =264.2
= 15.85 | gallons per minute (gal/min)
gallons per minute | | cubic metre | = 6.290 | barrels (bbl) (1 bbl=42 gal) | metre [(1/s)/m] | = 4.83 | gallons per minute per foot
[(gal/min)/ft] | | | Weight | | kilometre per hour
(km/h) | | mile per hour (ml/h) | | gram (g) gram tonne (t) | 0.035
0.025
1.1 | ounce, avoirdupois (oz avdp)
pound, avoirdupois (lb avdp)
tons, short (2/000 lb) | metre per second (m/s) gram per cubic centimetre (g/cm ³) gram per square | = | miles per hour
pounds per cubic foot (lb/ft²) | | | jc | inations | gram per square centimetre (g/cm²) | = 2.048 $=$.0142 | pound per square foot (1b/ft²) pound per square inch (1b/in²) | | | = 0.96 | atmosphere (atm) | | Temperature | ure | | knogram per square
centimetre | S6: == | bar (0.9869 atm) | degree Celsius (°C) | 1.8 | degrees Fahrenheit (°F) | | (m ₃ /s) | = 35.3 | cubic feet per second (ft%s) | (temperature) | =[(1.8×°C | =[(1.8×°C)+32] degrees Fahrenheit | # HYDROLOGY AND SEDIMENTATION OF BIXLER RUN BASIN, CENTRAL PENNSYLVANIA ### By LLOYD A. REED ### ABSTRACT Rainfall, streamflow, stream chemical, and sediment discharge data were collected from Bixler Run near Loysville, Pa., during the period from February 1954 to September 1969 as part of a project to evaluate sediment discharge from an agricultural area in which soil-conservation techniques were being adopted at a moderate rate. The study was conducted by the U.S. Geological Survey in cooperation with the Pennsylvania Department of Environmental Resources, State Conservation Commission. Sediment yields from the basin averaged 64 tons per square mile (22 tonnes per square kilometre) per year, approximately 25 percent less than yields from the surrounding area. The relation between water discharge and suspended-sediment discharge remained constant during the study. Suspended-sediment concentrations in the streamflow were less than 10 milligrams per litre 70 percent of the time. The concentration of chloride ions in the streamflow increased from 1959 to 1969. Ground water maintained flows at the gaging location at a rate of 1.9 cubic feet per second (0.054 cubic metres per second) during the period of data collection. ### INTRODUCTION The Pennsylvania Department of Environmental Resources, State Conservation Commission, and the U.S. Geological Survey entered into an agreement during November 1953 that provided for the collection of data to determine the amount of suspended sediment discharged by the stream draining the Bixler Run basin. The purpose of the study was to find the rate that sediment was being discharged and to determine if soil-conservation measures that have been adopted by farmers in the basin reduced the rate of sediment discharge. The data-collection program provided for collecting samples of the streamflow for suspended-sediment con- centration analysis, continuous monitoring of streamfow, and the measuring of precipitation. Samples of the streamflow were also collected periodically and analyzed for chemical constituents. Bixler Run basin was chosen for the investigation of sediment discharge because it was typical of the many general-farming areas in central Pennsylvania where soil-conservation programs were being adopted. Permanent agricultural conservation practices were first applied to areas in the basin as early as the 1930's. The data have been collected by the U.S. Geological Survey with the assistance of many local observers. This report presents an analysis of the sediment and related data collected during the period from April 1954 to September 1969 as well as a description of the soil-conservation program. An investigation of the rate of suspended-sediment discharge from drainage basins with agriculture as the major land use was also conducted on Corey Creek and Elk Run basins, in north-central Pennsylvania, from 1954 to 1967. The rate of sediment discharge from the Bixler Run basin was described by Culbertson (1957) in a report that also included the Corey Creek and Elk Run basins of north-central Pennsylvania. Jones (1966) and Reed (1971) presented a more detailed analysis of the sediment discharge and hydrology of Corey Creek and Elk Run using data collected from 1954 through 1960 and 1954 through 1967, respectively. Generalized sediment yields from streams in the Susquehanna River basin, of which Bixler Run basin is a part, were reported by Williams and George (1968) and by Williams and Peed (1972). ### THE BASIN Bixler Run basin (fig. 1) is in the Valley and Ridge province of central Pennsylvania, approximately 30 mi (48 km) west of Harrisburg. The basin drains an area of 15 mi² (39 km²) from the top of Conococheague Mountain in the northwest to the stream-gaging station 3 mi (5 km) west of Loysville. Two small villages, Kistler and Pine Grove, are near the center of the basin. ### **TOPOGRAPHY** Land-surface altitudes in the Bixler Run basin range from about 2,000 ft (600 m) on Conococheague Mountain to 600 ft (180 m) at the stream gage. The valley floor at Kistler is 670 ft (205 m) above sea level. The mean altitude of the ertire basin is 870 ft (265 m). FIGURE 1.-Location of Bixler Run basin and data-collection sites. Slopes range from about 45 percent on the face of the mountain to nearly flat in parts of the valley. Sixty percent of the basin has slopes greater than 10 percent, and the mean basin slope is 11 percent. The topography is typical of that found in most of the Valley and Ridge province of the State. ### GEOLOGY The headwaters of Bixler Run originate on Conococheague Mountain in the quartzitic sandstone of the Tuscarora Formation of Silurian age. The lower part of the mountain is underlain by limestone, siltstone, shale, and sandstone of the Rose Hill and Mifflintown Formations of Silurian age. Forests cover most of the mountains; however, agriculture is practiced on parts of the lower slopes. The majority of the basin lowlands are underlain by limestone and shale belonging to the Wills Creek Formation of Silurian age. Steep slopes in the lowlands are forested, but nearly all the flat and moderate slopes are used for crop production or farmsteads. A part of the southeast end of the basin is underlain by sandstone of Middle Devonian age and is principally forested. There are no major faults or folds in the basin. About 8 percent of the basin is underlain by quartzitic sandstone, 22 percent by sandy shale, 54 percent by calcareous shale, and 16 percent by sandstone. ### **AGRICULTURE** Although lumber and pulpwood are harvested periodically, agriculture (mostly dairy farming) is the principal economic activity in the basin. The chief crops are corn, hay, oats, and wheat. Corn is grown for ensilage and grain. The hay crops include alfalfa, which is a permanent perennial crop, and timothy and clover, which are usually harvested for only one season. Corn may be grown in the same field for 2 years. The field then is sown to oats in the spring of the third year. The oats are harvested in July, and the plot is seeded to wheat in the fall. Wheat is normally the companion crop to timothy and clover. The wheat is harvested the next summer, and the first crop of hay is harvested the following spring. The time span from hay to hay is 5 years if corn is grown for two seasons. ### CONSERVATION MEASURES Soil-conservation measures are being applied to the basin at a moderate rate. The most easily measured key to the quantity of conservation practiced is the ratio of the number of acres of contour and regular strip cropping to the number of farmed acres. Contour strips differ in width and have borders of constant altitude; regular strips have the same widths and have borders parallel to fence rows or roads. Total land in strip crops, table 1, increased from 1,000 acres (400 hm²) in 1949 to 1,810 acres (730 hm²) in 1970, an increase from 10.4 to 18.7 percent of the basin. Farms are not usually converted entirely to strip cropping, as it is not required on areas that are flat, permanently planted with hay (alfalfa), or permanently used for pasture. Cortour strips were first used in the basin in the 1930's and have been gaining in popularity since. Many other soil- and water-conservation techniques are associated with the introduction of strip crops, such as diversion terraces that route water around hillsides and controlled outlet structures that route the collected water to streams. The TABLE 1,—Conservation measures and land use in the Bixler Run basin | | 19 | 1949 | 1957 | 2.5 | 19 | 1963 | 1970 | | |------------------------|-------------------------------------|-----------------------------------|--|------------------------------------|---------------------------------------|------------------------------------|---------------------------------------|----------------------------| | Land use | Acres | Percent
of
basin | Acres | Percent
of
basin | Acres | Percent
of
basin | Acres | Percent of basin | | Contour strip cropping | 260
740
3,580
140
4,880 | 2.7
7.7
37.3
1.5
50.8 | $\begin{array}{c} 350 \\ 1,130 \\ 3,130 \\ 140 \\ 4,850 \end{array}$ | 3.6
11.8
32.6
1.5
50.5 | 380
1,380
2,850
140
4,850 | 4.0
14.4
29.6
1.5
50.5 | 415
1,395
2,820
140
4,830 | 4.2
14.5
29.4
1.5 | area in woodland remained relatively constant at about 4,850 acres (1,960 hm²) or just more than 50 percent of the basin. Some small areas have been allowed to return to woodland, and other wooded areas have been cleared. The urban area remained constant at about 1.5 percent of the basin. ### HYDROLOGY Rainfall, streamflow, and sediment data were collected by personnel of the U.S. Geological Survey and local observers at locations indicated in figure 1. The data-collection program was initiated in the spring of 1954. All of the data collected were analyzed on the basis of water years which run from October 1 to September 30, and are designated by the calendar years in which they end. ### **PRECIPITATION** Precipitation data were collected at eight locations in the basin. The yearly averages for the basin were determined by averaging the yearly values for all locations. Average precipitation for the 15-year period was 41.8 in (1,060 mm) per year or 3.48 in (88 mm) per month. Yearly precipitation ranged from 31.6 in (803 mm) in the 1969 water year to 50.9 in (1,290 mm) during the 1960 water year. Table 2 shows the yearly rainfall and other hydrologic data collected from the basin. The maximum monthly precipitation of 12.7 in (323 mm) occurred in August 1955; 5.5 in (140 mm) of this was associated with the passage of Hurricane Diane during the middle of the month. The minimum monthly precipitation occurred during October 1963 when 0.11 in (2.8 mm) of precipitation was recorded in the basin. The mean monthly precipitation was highest in October and April and lowest in January, May, and September. Figure 2 is a bar graph showing the basin average, monthly maximum, mean, and minimum precipitation, and the mean monthly precipitation for the 15-year period. ### **STEAMFLOW** Streamflow has been recorded at the gage on Bixler Run, approximately 4 mi (6 km) west of Loysville and 2 mi (3 km) south of Kistler, since February 1954. The minimum daily flow observed at the gage was 1.9 ft³/s (0.054 m³/s). The minimum flow occurred for 7 days during a 12-day period in September 1966 after only 4 in (100 mm) of precipitation had fallen during June, July, and August. Maximum instantaneous discharge from the basin, Table 2.—Summary of hydrologic data, Bixler Run basin near Loysville, 1954-69 | Year | Kainfall
(inches) | Water
discharge
(ft³/s-days) | Storm-
water
discharge
(ft³/s-days) | Instanta-
neous
yearly
peak
discharge
(ft%/s) | Minimum
daily
discharge ¹
(ft ³ /s) | Suspended-sediment discharge (tons) | |---|--|--|--|---|--|--| | 1954 ° 1956 1956 1957 1958 1960 1961 1963 1964 1964 1964 1964 1964 1964 1964 1964 | 15.1
47.3
47.8
39.9
45.6
50.9
39.0
41.6
48.0 | 3,211
7,235
7,409
6,592
8,664
6,715
6,718
7,278
8,338
8,338 | 2, 240
2, 390
2, 390
2, 340
2, 250
2, 550
2, 550
1, 980
1, 980
1, 310 | 517
1,080
1,060
8,780
8,780
925
925
641
641
770
732 | | 812
1,143
1,191
1,489
1,098
1,098
1,037
1,037
1,208
863
863
863 | | 1966
1967
1968
1969 | 36.3
39.0
38.6
31.6 | 3,730
6,435
5,655
2,770 | 1,630
2,060
1,400
450 | 1,160
665
627
270 | 2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2. | 1,019
1,117
754
390 | ¹ Based on calendar year. ² Partial year. FIGURE 2.—Variations in monthly precipitation, Bixler Run basin, June 1954 to September $8,780~{\rm ft^3/s}~(250~{\rm m^3/s})$, occurred on November 1, 1956, when 4.05 in (103 mm) of precipitation fell, 2.6 in (66 mm) of it in a 45-minute period. This was preceded by 4 in (100 mm) of precipitation in the 10 days prior to November 1. Figure 3 shows the flow duration curve for Bixler Run basin based on 15 years of record. Flow from Bixler Run was sustained at or above 1.9 ft³/s (0.054 m³/s) 99.9 percent of the time. Johnston (1970) reported that the high minimum flow may be due to steep water table gradients and a high gravity yield for the zone of water-table fluctuation. Figure 4 is a double-mass curve that shows the relation between annual runoff and precipitation. It shows that there was no change in the precipitation-runoff relation. During the 15 full years of data collection (1955–69), average-annual precipitation was 41.8 in (1,060 mm) and average-annual streamflow was 5,400 ft³/s-days (153 m³/s-days) or 13.4 in (340 mm). For the period, 32 percent of the precipitation ended as streamflow; the remaining 68 percent provided moisture for vegetal growth or evaporated directly to the atmosphere, Storm-water discharge was separated from the total recorded streamflow on a daily basis by assuming that when runoff occurred the increased water discharge was storm runoff. It was also assumed that the storm water was completely discharged within 3 days and that the stream had then returned to a high FIGURE 3.—Duration curve of mean daily water discharge, Bixler Run near Loysville, October 1954 to September 1969. level of base flow. Based on this analysis, 60 percent of the 5,400 ft³/s-days (153 m³/s-days) of average annual streamflow was base flow and an average of 40 percent was storm-water discharge. ### SEDIMENT YIELDS The collection of suspended-sediment discharge data was begun in February 1954 at the stream-gaging station. Suspended-sediment samples were collected by standard U.S. Geological Survey procedures, which include the use of depth-integrating samplers and automatic-sampling equipment. During the full 15 years (1955-69) of data collection. 14,332 tons (13,002 t) of suspended sediment was discharged by Bixler Run (table 2). The average annual yield was 64 t/mi² (22 t/km²). The yield is 25 percent less than the yield reported by Williams and Reed (1972) for the Shermans Creek basin, of which the Bixler Run basin is part. The soil-conservation measures that have been adopted are apparently limiting the amount of sediment available to the stream. FIGURE 4.—Double-mass comparison of annual rainfall and runoff, Bixler Rur near Loysville, February 1954 to September 1969. Using probable soil-loss data from Dumper and Kirkaldie (1967) and a delivery ratio of 0.16 lb/lb (0.16 kg/kg), sediment yield was estimated to be 80 t/mi^2 (30 t/km^2) per year, close to the measured values. Figure 5 shows the double-mass relation between water and sediment discharge for Bixler Run for the period of the study. Although there were slight yearly variations, the long-term relation was stable, indicating that the rate of sediment discharge with respect to streamflow was constant. ### SUSPENDED-SEDIMENT CONCENTRATIONS Suspended-sediment concentrations observed in the stream during base-flow periods and periods of storm runoff did not change appreciably during the study. Figure 6 shows the suspended-sediment concentration duration curves for the first 3 years and last 3 years of the study, along with the curve that represents all 15 years of data. Variation between the three curves is small; there- FIGURE 5.—Double-mass comparison of annual water and sediment discharge, Bixler Run near Loysville, February 1954 to September 1969. fore, the frequency of occurrence of the suspended-sediment concentrations was fairly constant during the study. Figure 6 also shows that sediment concentrations in the streamflow were less than 10 mg/l (milligrams per litre), indicating a nearly sediment-free streamflow approximately 70 percent of the time. ### SIZE OF SUSPENDED SEDIMENTS During the 15 years of data collection, 60 suspended-sediment samples were analyzed to determine the particle-size distribution. The samples were collected when suspended-sediment concentrations seemed to be greater than 100 mg/l. Analysis of the size data revealed that during periods when the sediment concentration was greater than 100 mg/l, silt and clay were the dominant sizes of the sediment being transported, each making up approximately 48 percent of the load. Little or no sand appeared to be transported until water discharge exceeded 40 ft³/s (1.1 m³/s). Figure 7 shows the relation between water discharge and the concentration of suspended sand (particles larger than 0.062 mm but FIGURE 6.—Duration curve of mean daily sediment concentration, Bixler Run near Loysville, October 1954 to September 1969. small enough to enter the sampling nozzle which has a 6.35 mm diameter). The plot shows that sand concentration increased from approximately 2 mg/l at a flow of 40 ft³/s (1.1 m³/s) to 60 mg/l at a flow of 900 ft³/s (25 m³/s). An average annual discharge of 50 tons (45 t) of suspended sand by Bixler Run at the gage was calculated by using the flow duration-sediment discharge method of computing annual sediment loads. Sand represented about 5 percent of the suspended-sediment load. ### STREAM CHANNEL CHANGES The channel of Bixler Run is in a state of stable alinement for most of its length. Figure 8 shows the surveyed cross sections of Bixler Run at two locations that are typical of the stability of the stream channel in most of the valley. There are a few areas where channel realinement is taking place. One such area is a broad flood plain, underlain by uncon- FIGURE 7.—Relation between stream discharge and concentration of sand-sized particles (0.062 mm $\leq d \leq 6.35$ mm) suspended in the flow. solidated fill, just downstream from the village of Kistler in the area of range 10. The channel length through this area is 1,200 ft (370 m) and the channel has an average slope of about 0.8 percent. Figure 9 is a photograph that was taken 50 ft (15 m) upstream from range 10 showing the right stream bank which is actively scouring. Figure 10 is a channel cross section at range 10 which shows the net channel movement that took place from 1954 to 1963. The stream shifted an average of 2 ft (0.6 m) per year. Part of the shift was caused by the scouring action of high flow and frost action in the bank. Cattle are pastured in the area and their activity probably contributed to the bank scour. Figure 11 is a series of three photographs, in time sequence, taken just downstream from Kistler at the confluence of the north and west branches. The photograph taken in January 1957 shows a section of the stream being cleared of gravel deposited during the November 1, 1956, flood. The photographs taken in 1969 and 1974 show the stream channel from about the same perspective. The degree of channel shifting can be appreciated by observing the large rock near the edge of the channel on the right side of FIGURE 8.—Channel cross sections at ranges 1 and 12, 1954 and 1964. the 1957 photograph and in the middle of the 1969 and 1974 photographs. Straightening of stream channels generally increases the stream slope, resulting in higher stream velocities and more active bank erosion immediately downstream. However, clearing the channel in January 1957 disturbed only about 100 ft (30 m) of the channel and probably did not affect the rate of bank scour in the area of range 10. Analysis of the surveyed cross sections of the Bixler Run channel indicated that gross erosion accounted for less than 10 percent of the sediment load measured at the gaging station near Loysville. ### WATER CHEMISTRY From 1957 to 1969, 31 samples of water were analyzed for the common chemical elements (table 3). The data reveal that the concentrations of chloride ion increased almost steadily from 1957 to 1969. The observed chloride ion concentrations averaged 2.4 FIGURE 9.—Actively scouring right bank at range 10, near Kistler. FIGURE 10.—Channel cross sections at range 10 near Kistler, showing channel realinement, 1954 and 1963. mg/l from 1957 to 1962, and 4.4 mg/l from 1963 to 1967. The increase probably is the result of the increased use of salts as melting agents on highways. ### SUMMARY AND CONCLUSIONS The application of conservation measures has been taking place at a moderate rate in the Bixler Run basin. The area in contour 1957 1969 FIGURE 11.—Channel work and subsequent realinement, Bixler Run near Kistler. 1974 FIGURE 11.—Continued. and regular strip crops increased from 1,000 acres (400 hm²) in 1949 to 1,810 acres (730 hm²) in 1970. The area in woodland remained constant, averaging 4,850 acres (1,960 hm²). Hydrologic data, including rainfall, streamflow, and sediment discharge, were collected from 1954 to 1969. Average-annual precipitation for the study period was 41.8 in (1,060 mm). October and April had the highest average monthly precipitation, and January and May had the lowest. Streamflow varied from a minimum flow of 1.9 ft³/s (0.054 m³/s) to a maximum instantaneous flow of 8,780 ft³/s (250 m³/s). Ground water sustained streamflow above 1.9 ft³/s (0.054 m³/s). There was little change in the relation between rainfall and runoff during this investigation. Thirty-two percent of the precipitation was discharged from the basin as streamflow and 68 percent was lost to evapotranspiration. Of the streamflow, 60 percent was base flow and 40 percent was storm-water discharge. During the 15 years (1955–69) of the study, 14,332 tons (13,002 t) of sediment were discharged by Bixler Run—an average annual yield of 64 t/mi² (22 t/km²) per year. The low average annual sediment yields can be attributed to the soil conservation measures limiting the amount of sediment available to the stream. Bixler Run has sediment yields 25 percent less than the TABLE 3.—Chemical analyses of water, [Results in milligrams per | | | | 1 | 1 | | 1 | 1 | | 1 | |------------------|----------------------------------|--------------------|------------------|-----------|----------------|--------------|----------------|-------------|---------------| | Date | Instantaneous
discharge (cfs) | Temperature (°C) | Silica (SiO2) | Iron (Fe) | Manganese (Mn) | Calcium (Ca) | Magnesium (Mg) | Sodium (Na) | Potassium (K) | | 1-3-57 | 17 | 1.5 | 6.9 | 0.02 | 0.00 | 29 | 3.4 | 1.1 | 11 | | 10 -7-58 | 3.2 | 7.0 | 7.9 | .02 | .03 | 38 | 7.3 | 1.5 | 1.1
1.3 | | 8- 4-59 | 3.3 | $7.0 \\ 19.0$ | 5.0 | .01 | .00 | 39 | 5.6 | 3.3 | .2 | | 3-31-60 | 257 | 10.0 | | .04 | .01 | 16 | 3.3 | 1.9 | 2.3 | | 4- 4-60 | 162 | 13.0 | $7.\overline{5}$ | .06 | .03 | 15 | 2.8 | 1.2 | 1.9 | | 7- 5-60 | 8.6 | 17.0 | 7.9 | .07 | .02 | 37 | 6.4 | 3.5 | 1.0 | | 10- 5-60 | 3.4 | 12.0 | 4.5 | .02 | .01 | 38 | 6.9 | 3.0 | .4 | | 1- 6-61 | 4.0 | 1.0 | 6.8 | .00 | .00 | 36 | 6.4 | 2.3 | 1.3 | | 6-14-61 | 6.0 | $\frac{1.0}{22.0}$ | 6.9 | .05 | .01 | 37 | 6.0 | 1.5 | 1.2 | | 11-21-61 | 3.6 | 8.5 | 5.7 | .04 | .00 | 39 | 6.1 | 2.0 | 1.5 | | 7-10-62 | 3.4 | 18.5 | 4.1 | .02 | .00 | 38 | 6.8 | 1.1 | 1.0 | | 9-25-62 | 2.8 | 10.0 | 5.5 | .00 | .02 | 39 | 6.3 | 1.4 | 1.5 | | 10-16-62 | 3.8 | 19.0 | 4.8 | .01 | .01 | 40 | 7.3 | 1.7 | .8 | | 1-17-63 | 15 | 1.5 | 6.5 | .01 | .01 | 24 | 4.4 | 1.0 | .8 | | 7-11-63 | 3.0 | 19.0 | 3.8 | .03 | .00 | 34 | 8.3 | 1.6 | 1.2
1.9 | | 10- 9-63 | 2.0 | 13.5 | 5.7 | .01 | .00 | 40 | 7.5 | 2.1 | 1.9 | | 4-18-64 | 17 | 15.0 | 4.7 | .02 | .00 | 23 | 3.9 | 2.2 | .2 | | 8-6-64 | 3.8 | 20.5 | 5.5 | :02 | .00 | 39 | 7.1 | 2.5 | 1.4 | | 10-13-64 | 2.7 | 9.0 | 5.5 | .00 | .00 | 41 | 8.3 | .8 | .5 | | 12-30-64 | 13 | 7.0 | 6.2 | .00 | .00 | 28 | 5.8 | 2.8 | 1.2 | | 2-7-65 | 680 | 2.0 | 2.7 | .12 | .02 | 10 | 1.0 | 2.6 | 6.5 | | 4-9-65 | 20 | 9.0 | 4.7 | .00 | .00 | 22 | 7.8 | 2.3 | 1.5 | | 8-12-65 | 2.6 | 18.5 | 5.5 | .01 | .00 | 37 | 6.6 | 1.4 | 1.1
1.2 | | 10-13-66 | 3.9 | 9.0 | 6.5 | .00 | .00 | 40 | 7.8 | 1.8 | 1.2 | | 4-21-67 | 15 | 11.0 | 5.8 | .00 | .00 | 26 | 4.2 | 2.0 | .9 | | 6-15-67 | 6.7 | 22.0 | 6.0 | .00 | .00 | 39 | 6.5 | 1.7 | .9
1.1 | | 10-24-67 | 3.9 | 9.0 | 6.4 | | .00 | 40 | 6.5 | 1.9 | 1.8 | | 5 3-68 | 8.9 | 13.0 | 4.1 | .07 | .00 | 30 | 6.0 | 2.5 | .8 | | 10- 8 -68 | 4.1 | 12.0 | 1.8 | .12 | .02 | 24 | 6.8 | 2.8 | 1.8 | | 2-27-69 | 6.9 | 2.0 | 4.6 | .04 | .02 | 30 | 4.9 | 3.8 | 2.2 | | 4- 5-69 | 27 | 11.0 | 5.8 | | | 24 | 3.9 | 3.4 | 2.6 | surrounding area of the Shermans Creek basin. Sediment concentrations observed in the stream were less than 10 mg/l 70 percent of the time, indicating that streamflow was nearly sediment free most of the time. Silt and clay each make up about 48 percent of the sediment discharge, and sand made up the remainder. The concentration of sand in suspension increases as streamflow increases. At a flow of 900 ft³/s (25 m³/s) sand concentrations were approximately 60 mg/l. The concentration of the chloride ion in water from Bixler Run increased gradually from 1957 to 1969. Concentrations averaged 2.4 mg/l from 1957 to 1962 and 4.4 mg/l from 1963 to 1969. The Bixler Run near Loysville, 1957-69 litre, except as indicated | | | | | | | | Hard
as Ca | ness
aCO3 | ອ | | | |---|---|---|--|---|--|--|---|---|--------------|--| | Bicarbonate (HCO3) | Sulfate (SO4) | Chloride (Cl) | Fluoride (F) | Nitrate (NOs) | Dissolved solids
(residue on evap-
oration at 180°C) | Calcium magnesium | Noncarbonate | Specific conductance
(micromhos at 25°C) | Нq | Color | | 90 | 12
18 | 1.6 | 0.0 | 7.1 | 102 | 86 | 12 | 188 | 8.1 | 2
5
5 | | 126
126
39 | 18
16 | 1.9
2.8 | .0
.0 | 5.3 | 146 | 125 | 22 | 233 | 7.6 | Đ | | 120 | 13 | $\begin{array}{c} 2.8 \\ 1.5 \end{array}$ | .0 | 4.3
8.7 | $\begin{array}{c} 150 \\ 90 \end{array}$ | $\begin{array}{c} 121 \\ 54 \end{array}$ | $\begin{array}{c} 17 \\ 22 \end{array}$ | $\frac{241}{117}$ | $7.5 \\ 7.3$ | 28 | | 42 | $\frac{13}{12}$ | $\frac{1.5}{2.4}$ | .2
.1
.2
.1
.0
.2
.1 | 6.7 | 80 | $\frac{34}{49}$ | 15 | 111 | 7.2 | 20 | | $1\overline{24}$ | $\frac{12}{22}$ | 2.3 | $\frac{1}{2}$ | 7.6 | 145 | 119 | 18 | 228 | 7.7 | 3 | | 131 | $\overline{15}$ | 2.6 | $\bar{1}$ | 5.9 | 147 | 124 | 16 | $2\overline{40}$ | 7.6 | ĭ | | 118 | 15 | 2.6 | .0 | 5.6 | 135 | 117 | 20 | 230 | 7.5 | 3 | | 121
126 | 14 | 2.2 | .2 | $\frac{6.0}{5.6}$ | 139 | 117 | 18 | 230 | 7.8 | 10
2
5
3
5
5
4
8
8 | | 126 | 16 | 2.7 | .1 | 5.6 | 140 | 123 | 19 | 240 | 7.8 | 2 | | 126
125 | 15 | 2.6 | .1 | 5.0 | 138 | 123 | 20 | 239 | 7.3 | 5 | | 125 | 17 | 2.4 | .0
.1 | 8.4 | 151 | 124 | 21 | 260 | 7.6 | $\frac{3}{2}$ | | 128 | 18 | 4.0 | .1 | 1.9 | 174 | 130 | 25 | 265 | 7.6 | þ | | 71 | $\begin{array}{c} 12 \\ 12 \end{array}$ | $\frac{3.2}{3.0}$ | .0
.0 | 3.0
5.8 | $\frac{97}{147}$ | $\begin{array}{c} 78 \\ 119 \end{array}$ | $\begin{array}{c} 20 \\ 13 \end{array}$ | 175 | 7.7 | 5 | | $\frac{130}{142}$ | 15 | 9.U | .0 | 5.6 | 171 | $\frac{119}{131}$ | 15
15 | $\begin{array}{c} 246 \\ 263 \end{array}$ | $7.4 \\ 7.1$ | 4
Q | | 73 | 14 | 2.6
3.2
3.5 | .0 | 3.6 | 88 | 74 | 14 | $\begin{array}{c} 263 \\ 159 \end{array}$ | $7.1 \\ 7.2$ | 8 | | 133 | 17 | 3.5 | .1 | 6.4 | 144 | 127 | 18 | 260 | 7.6 | 4 | | 136 | $\vec{16}$ | 2.6 | $\hat{1}$ | 7.6 | 151 | $1\overline{37}$ | $\hat{25}$ | 264 | 7.3 | 8 | | 80 | 19 | 5.8 | .1 | 12 | 126 | 94 | 29 | 208 | 7.5 | 3 | | 18 | 12 | 5.0 | .1 | 12
11 | 77 | 29 | 14 | 103 | 6.7 | 5 0 | | 72 | 17 | 5.8 | .1 | 6.4 | 103 | 87 | 28 | 175 | 7.2 | 8 | | 124 | 16 | $\frac{3.2}{3.9}$ | .1 | 5.2 | 145 | 120 | 18 | 249 | 7.6 | 5 | | 130 | 21 | 3.9 | .0
.1 | 5.7 | 174 | 132 | 26 | 265 | 7.6 | 8
5
2
3
4 | | 76 | 16 | 4.3 | .1 | 5.7 | 107 | 82 | 20 | 170 | 7.2 | 3 | | $\begin{array}{c} 122 \\ 122 \end{array}$ | 17 | 3.4 | .1 | 7.2 | 148 | 124 | 24 | 237 | 8.0 | 4 | | 122
102 | 19
16 | $\frac{4.5}{3.7}$ | .1 | 7.8
5.8 | $\begin{array}{c} 155 \\ 124 \end{array}$ | 127 | $\begin{array}{c} 27 \\ 15 \end{array}$ | 254 | $8.1 \\ 7.7$ | 1 | | $\begin{array}{c} 103 \\ 86 \end{array}$ | 18 | 6.0 | .ı | $\begin{array}{c} 5.8 \\ 5.4 \end{array}$ | $\begin{array}{c} 124 \\ 131 \end{array}$ | 100
88 | 18 | $\begin{array}{c} 206 \\ 189 \end{array}$ | 8.1 | 3
0 | | 92 | 19 | 8.0 | 2 | 7.2 | $\frac{131}{140}$ | 95 | $\frac{10}{20}$ | $\frac{169}{217}$ | 8.0 | Ö | | 92
64 | 20 | 9.0 | .1
.2
.2
.2 | 7.2 | 131 | 76 | $\frac{20}{24}$ | 185 | 7.8 | 1 | increase is probably the result of increased use of salts as melting agents. ### SELECTED REFERENCES - Culbertson, J. K., 1957, Progress report of hydrology and sedimentation in Bixler Run, Corey Creek and Elk Run watersheds, Pennsylvania: U.S. Geol. Survey open-file rept., 44 p. - Dumper, T. A., and Kirkaldie, Louis, 1967, Sediment and erosion estimates for Pennsylvania river basins: U.S. Dept. of Agriculture, Soil Conservation Serv., 36 p. - Guy, H. P., 1957, The trend of suspended-sediment discharge of the Frandywine Creek at Wilmington, Del., 1947-55: U.S. Geol. Survey open-file rept., p. 1b-12b. - Johnston, H. E., 1970, Ground-water resources of the Loysville and Mifflintown quadrangles in south-central Pennsylvania: Pennsylvania Geol. Survey 4th ser. Bull. W-27. - Jones, B. L., 1966, Effects of agricultural conservation practices on the hydrology of Corey Creek basin Pennsylvania, 1954-60: U.S. Geol. Survey Water-Supply Paper 1532-C, 55 p. - Miller, J. R., 1961, Geology and mineral resources of the Loysville quadrangle, Pennsylvania: Pennsylvania Geol. Survey 4th ser. Bull. A-127, 47 p. - Pennsylvania Topographic and Geologic Survey, 1964, Physiographic provinces of Pennsylvania: Pennsylvania Topog. and Geol. Survey map 13. - Reed, L. A., 1971, Hydrology and sedimentation of Corey Creek and Elk Run basins, north-central Pennsylvania: U.S. Geol. Survey Water-Supply Paper 1532-E, 27 p. - Searcy, J. K., and Hardison, C. H., 1960, Double-mass curves: U.S. Geol. Survey Water-Supply Paper 1541-B, 66 p. - Williams, K. F., and George, J. R., 1968, Preliminary appraisal of stream sedimentation in the Susquehanna River basin: U.S. Geol. Survey open-file rept., 73 p. - Williams, K. F., and Reed., L. A., 1972, Appraisal of stream sedimentation in The Susquehanna River basin: U.S. Geol. Survey Water-Supply Paper 1532-F, 24 p.